NRL Memorandum Report/4146 4,5 ADA 0 79294 Report of Cyclotron Facility Operations October 1, 1978 through September 30, 1979 Cyclotron Applications Branch Radiation Technology Division Porterine rept. 251 95¢ NAVAL RESEARCH LABORATORY Washington, D.C. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|---|--| | 1. REPORT HUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | NRL Memorandum Report 4146 | | | | 4. TITLE (and Subtitle) | | S. TYPE OF REPORT & PERIOD COVERED | | REPORT OF CYCLOTRON FACILITY OP | | Interim report on a continuing | | OCTOBER 1, 1978 THROUGH SEPTEMBE | R 30, 1979 | NRL problem. | | | | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(s) | | E. CONTRACT OR GRANT NUMBER(*) | | Rollon O. Bondelid | | NIHNCI 1Y CO 4000-000 | | 10101 0. 0011011 | | 0 HO1-23A | | PERFORMING ORGANIZATION NAME AND ADDRESS | | M PROGRAM EL EMPHY BRAILEST VALUE | | | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Naval Research Laboratory Washington, DC 20375 | | 61153N-12 RRO12-02-41 | | waningson, DC 20010 | | (Continues) | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | Department of the Navy | | December 28, 1979 | | Office of Naval Research | | 13. NUMBER OF PAGES | | Washington, DC 22217 14. MONITORING AGENCY NAME & ADDRESS(II different | from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | UNCLASSIFIED | | | | 154. DECLASSIFICATION/DOWNGRADING | | | | | | 6. DISTRIBUTION STATEMENT (of this Regard) | | | | Approved for public release; distribution un | limited. | | | 7. DISTRIBUTION STATEMENT (of the obetract entered to | Block 20, If different free | : Report) | | | | | | 8. SUPPLEMENTARY NOTES | | | | 6. SUPPLEMENTARY NOTES | | | | 8. SUPPLEMENTARY NOTES 9. KEY WORDS (Cantinus on reverse side if necessary and | identify by block number) | | | 9. KEY WORDS (Cantinue on reverse elde if necessary and Neutron fields Radioisotop | • | Dosimetry | | 9. KEY WORDS (Cantinue on reverse elde if necessary and Neutron fields Radioisotop Neutron spectrum Shielding | 05 | Fast neutrons | | Neutron fields Neutron spectrum Weapons effects NEY WORDS (Cantinue on reverse elde if necessary and Radioisotop Shielding Proportional | es
counters | Fast neutrons Radiation effects | | 9. KEY WORDS (Continue on reverse elde if necessary and Neutron fields Radioisotop Neutron spectrum Shielding Weapons effects Proportional Reactor materials Linear energy | es
counters
y transfer | Fast neutrons Radiation effects | | 9. KEY WORDS (Cantinue on reverse elde if necessary and Neutron fields Radioisotop Neutron spectrum Shielding Weapons effects Proportional | counters y transfer | Fast neutrons Radiation effects Positive ion beams (Continues) | i # 10. Program Element, Project, Task Area & Work Unit Numbers (Continued) NRL Problem H00-01 H01-57 H01-79 H01-83 H01-94 H11-01 H11-07 H11-08 # 19. Key Words (Continued) Neutron beams Nuclear reactor Neutron production Non-military application Cancer treatment # CONTENTS | INTRODUCTION | I | |-----------------------------|-------------------| | BEAM TIME RECORDS | 1 | | ENGINEERING AND MAINTENANCE | 2 | | SUMMARY OF FACILITY USE | 3 | | | 9 | | | 10 | | | BEAM TIME RECORDS | | Accession For | | |---------------------------------|--| | NTIS GRA&I FDC TAB Unconcurred | | | Justification | | | Fy | | | Avoilable to Calas | | | Availand/or special | | # REPORT OF CYCLOTRON FACILITY OPERATIONS October 1, 1978 through September 30, 1979 #### I. Introduction The Naval Research Laboratory Cyclotron Facility began operations as a cost center on October 1, 1977 and completed the first year of such operation on September 30, 1978. For fiscal year 1979 an estimate was made of the projected cost of operating the cyclotron facility and the number of hours users would require the cyclotron beam. These estimates are \$273,200 and 2024 hours respectively, leading to a charge of \$135 per hour. This report is the eighth in the current series of quarterly reports covering operation of the NRL Cyclotron Facility as a cost center from October 1, 1978 through September 30, 1979, and is thus treated as the second annual report in this series. #### II. Beam Time Records #### A. The Daily Record Beam time charge accounting is accomplished using a simple method of coding information. At the end of each week the information is recorded in card images and stored on the disc file of the Systems 32/55 data acquisition computer located in the Cyclotron Facility for later recall and summarization. Figure 1 in the first report of this series is a sample of a beam time code sheet. The method of using this form was also described in the first report. # B. Computer Readout Tables I through 4 show the collated data from the beam time card images. Table 1 shows the beam time use by program and month. Outage is listed as a point of interest. This table is submitted to the NRL budget branch at the end of each month. Proper charges can then be recorded against the using program and credited to the cyclotron cost center. Table 2 shows the summary by program and particle. The lowest and highest energies for that particle used are also shown. Table 3 shows the beam time summaries in various ways. Firstly, by program, secondly, by month and thirdly, by particle. Clearly, the table shows that the greatest user has been the MANTA program. Table 4 is an overall summary of beam time which lists primarily the reasons for unscheduled outages. From this table we see the major problem source continues to be the power supplies of the cyclotron. However, the R. F. system of the cyclotron has developed problems which has caused some significant down time. Outage number 8, "Experimenters Equipment," is included in total beam—on time, but it is not included as cyclotron down time. The item, "Total Hours Available to Date," is the number of hours from 0000 hours October 1 through 2400 Note: Manuscript submitted November 9, 1979. hours September 30. The NRL cyclotron schedule had originally been planned for operating two 8-hour shifts per day for six days per week, holidays and scheduled engineering periods excluded. The utilization factor is the total scheduled time divided by this planned schedule. # III. Engineering and Maintenance # A. Cyclotron The personnel protection interlock system, which is integrated with personnel and equipment protection safeguards, has undergone development. Changes consisted principally of replacement of an electrometer and precise adjustment of ion chamber amplifiers. With the installation of three meters to read electrical values and relocation of some circuit components, the time required for final calibration of the entire neutron monitor and control circuitry can be cut in half. Most of the cyclotron magnet power supply designs are based upon engineering principles which were considered good 15 years ago when they were constructed. With the great emphasis on the reliable operation of these power supplies, they are undergoing in-house development designed to update control circuits to improve regulation, and to completely rebuild subsystems for improved reliability and increased load capability. A chemical target holder and its associated components were fabricated for radioisotope production. The resulting radioisotopes can be employed for nuclear gauging, activation analysis, tracer techniques and nuclear medicine. The target assembly is of aluminum alloy construction with a hermetically sealed target chamber. Provisions are made for a 3 gallon per minute continuous flow of demineralized water across the back surface of the target holder to permit high beam currents and resulting in less time required for irradiations. The thickness of the aluminum target cover plate is designed to optimize production of the required isotope. The R.F. system is a complex one, which is designed to be continuously self-tuneable from 7.5 to 23.5 MHz and to deliver up to 100 kilovolts to the cyclotron dee. There are several feedback loops for monitoring and controlling various voltage levels and rf phase relationships. These feedback loops consist of considerable amounts of sophisticated electronic circuitry and electromechanical interfacing. A recent development of the R.F. system included the addition of two components, which are vital for stability of the final stage RCA 4648 power amplifier They are the low impedance "screen by-pass" capacitor and tube (PA). the low impedance "grid swamping" resistance. The "screen by-pass" is a sandwiched structure formed by separating the screen grid contact surface from the flat upper surface of the PA socket by a 3-mil Kapton film. The 100-square-inch electrode surface yields a capacitance of about 40,000 pF. The criticality of the assembly can be more appreciated when one recognises that the presence of one air bubble or a droplet of moisture between surfaces would allow detructive sparking that would totally destroy the function of the unit. Since the recent installation of that capacitor, there have been no incidents of capacitor damage and PA stability has been enhanced. A design modification to existing indicator light panels, using small, low dc voltage incandescent lamps, has been implemented. The lamps have poor reliability and their cost has escalated to a level surpassing their effectiveness. This innovation, using inexpensive LED's, has restored high reliability and very low maintenance to indicator light panels. Less than 15 minutes is required for alteration, and the easy installation requires no tools. #### B. MANTA Neutron
Beam The twin, flat ionization chambers, with 3-millimeter graphite-coated polystyrene walls and two 6-millimeter air gaps used in the absolute calibration of dose in the neutron beam, have been redesigned and installed between the neutron source and the collimating system of the microdosimetry and biological irradiations beam line. The chamber assembly is more compact, 3-centimeters closer to the beryllium target, and has reduced air gaps of 3-millimeters in length. The clear polystyrene plates have been retained, but their coating has been changed to a 500-angstrom thick film of vacuum deposited gold. Additional changes included the relocation of BNC connectors for compactness, and redesigned electronic contacts on both ion chambers and the high-voltage plate. ### IV. Summary of Facility Use #### A. MANTA The National Cancer Institute (NCI) terminated the MANTA program effective June 30, 1979. Since the start of pilot studies in 1973, and the inception of clinical trials in 1977, over three-hundred patients participated in the neutron radiotherapy program. ### A'. MANTA Dosimetry Clinical research continued on whole-body dosimetry for open and wedged fields. These measurements were taken in a Rando-anthropomorphic phantom and in tissue-equivalent liquid phantoms by means of diodes, ion chambers, foil activation and thermoluminescent dosimeters. These four types of dosimeters were used in an attempt to separate whole-body dose into fast-neutron, thermal-neutron and gamma components. Several runs were made for the ongoing experiment in collaboration with Dr. Richard Miller of Columbia University to compare the number of oncogenic cell transformations induced by neutrons with the number induced by x-rays. A comparison of the relative biological effectiveness and the oxygen enhancement ratio between the NRL-MANTA neutron therapy beam and the neutron therapy beam at the Franklin-McLean Institute (University of Chicago) was performed in collaboration with Professor Eric Hall of Columbia University. A dosimetry intercomparison was performed with J. C. McDonald of the Sloan-Kettering Institute (SKI). This intercomparison involved a comparison of dose from ion chamber measurements by NRL and SKI, and a comparison of dose obtained from ion chamber measurements with that obtained from measurements using the SKI calorimeter. This work serves as a verification of ion chamber dosimetry against a method which can infer absorbed dose from measurements of fundamental physical quantities. An experiment involving mouse tumor systems is being performed in collaboration with Professor Herman Suit of Massachusetts General Hospital and Harvard University. The object is to compare tumor response and normal tissue reactions for neutron treatment and x-ray treatment in conjunction with hypoxic sensitizers or hypobaric oxygen. Dosimetry for this experiment has been performed and five one-week runs have been made. Each run is a set of five-fraction treatments, one per day for five days. A new phantom with mouse holders has been designed and fabricated in order to treat a larger number of mice during one exposure for some runs planned for FY-30. Dosimetry on this new set-up has been performed and analyzed. #### B. Radiation Interactions The dependence of the degradation of transistors with neutron energy for the same neutron fluence has been studied. A comparison with theoretical calculations helps to distinguish between several damage functions used for silicon. Dynamic random access memories (RAM) have been observed to develop soft errors caused by the passage of alpha particles through them. We postulated that alpha particles from the 28Si(n,alpha) Mg reaction also should cause upsets. To investigate this effect, dynamic RAMS have been irradiated by high energy neutrons and protons while in the operating mode and have been observed to upset from both the "0" and the "1" states. The upsets are statistical and the affected cells can be reset and continue normal operation. The cause of the upsets is most probably a multi-MeV alpha particle created by (n,alpha), (p,alpha) or similar nuclear reactions. The alpha particle discharges either the storage capacitor, the floating bit line or the reference capacitor used by the sense amplifier. A moderate size computer memory of 64K bytes requires 32 of the 16K RAMs. The mean fluence for one upset in the memory then drops from say $2 \times 10^8 \text{ n/cm}^2$ to $6 \times 10^6 \text{ n/cm}^2$. If a 90% confidence of no upset is required, the acceptable neutron fluence drops to $6 \times 10^5 \text{ n/cm}^2$. These levels for upset are many orders of magnitude below the thresholds for commonly tested neutron damage. As volume and critical charges are further reduced, the radiation problem will increase very rapidly. We intend to study advanced devices such as 64K RAM's in neutron and proton environments. Our results attracted wide interest at the July Radiation Effects Conference in Santa Cruz. # B'. Neutron Spectra Data were acquired for the (n, charged particle) spectrum produced by the neutron beam in air. A strong peak due to deuterons passing through feed-throughs in the beryllium target assembly was identified and eliminated with shielding. A remotely controlled assembly for locating the detector at distances of 10 cm to 110 cm from the target was installed. This assembly enables the identification of fluxes from the Al end plate of the target assembly to be followed in air and separated from the flux produced in air. Si solid state detectors were exposed to the neutron beam to measure directly the spectrum of (n, charged particles). These measurements were made with and without a radiator (polyethelene) in front of the detector to evaluate a suggestion to use Si diodes for neutron dosimetry. A Si target, together with a solid-state particle identifier telescope, was exposed to our neutron beam to try to measure the charged-particle spectrum produced in Si electronic devices by the neutron beam. #### C. Neutron Spectrometer At the beginnning of this reporting period, it was demonstrated by Rossi-counter measurements, in and out of a large paraffin phantom, that significant changes in the incident neutron spectrum occur when an uncollimated neutron field irradiates a large hydrogenous body. Such spectral changes due to physical size imply significantly different biological responses to a neutron field for personnel with different body types. Even larger differences in neutron spectra and hence biological response can result from two other causes, and these are: the type of reaction producing the neutrons, and the amount and kind of material between the neutron source and the absorbing body. The dependence of biological response on the neutron spectrum poses severe problems in the area of neutron personnel dosimetry. It is worth noting at this point that the biological response of concern in the low-dose level regime is the development of radiation-induced cancer, especially leukemia, some years after the radiation exposure. Existing neutron personnel dosimeters in the DOD are not capable of detailing the changes in biological response that occurs as a function of the neutron spectrum internal to the absorbing body. Additionally, existing dosimeters are read-out some time after exposure. For those DOD personnel exposed to the most intense neutron fields, a neutron personnel monitor with instantaneous read-out and alarm features would appear to be the most desirable type to use. A neutron personnel monitor based upon a small, ruggedized Rossi counter was proposed during this reporting period as a possible solution to the neutron dosimetry problems that exist in the DOD. Work is continuing because on the basis of experimental data there appears to be a need for further research and development in this area. During this reporting period, a significant flux of energetic light ions has been found to be associated with collimated beams of fast neutrons in air. During the past several months a good deal of time has been spent quantifying this light-ion-flux (LIF). It is clear that the LIF consists predominantly of protons knocked out of the walls of the hydrogenous collimators by the incident fast neutrons. Protons with energies as high as 35 MeV have been observed when the neutrons were produced by bombarding a thick Be + Al target with 42-MeV protons. This new finding, i.e., the LIF, has relevance in a number of research areas. Perhaps the information on this finding is most urgently needed in neutron cancer therapy. The LIF is of no value in therapy since it is dissipated in the first few mm of skin and subcutaneous tissue. However, it contributes to the late skin reactions which currently limit the neutron dose that may be given in therapy. The exact contribution of the LIF to the late skin reactions awaits definitive radiobiology The LIF can also cause confusion in other areas where experiments. collimated neutron beams are employed, as for example, the development of personnel dosimeters, in that not knowing that the LIF exists can lead to erroneous conclusions as to the sensitivity of a dosimeter. The results on the LIF will be presented at the APS Meeting in Knoxville, Tennessee, 18-20 October 1979. Additional presentations and information transfer to special groups are planned for the near future. # D. H + He in metals To validate predicted depths and widths of implanted distributions of light ions in metal foils, as calculated by an inherited code, comparisons were made between predicted depths and widths with the equivalent ranges and range straggling appearing in recent literature. Good agreement was obtained between predicted depths and range values found in the literature, but there was considerable variation in the predicted widths and the equivalent range straggling values. Reconciliation of these differences was obtained by inserting an approximate formula for the range
straggling into the program for each combination of host material and stopping projectile. Correspondence and discussion with Dr. James Ziegler of IBM led to increased understanding of con- tinuing differences between calculated values of straggling for higher energy (10 - 100 MeV) projectiles and experimental measurements with a finite detector behind foil stacks. The calculated distribution corresponds to the width of an implanted distribution in an infinite medium, which may differ considerably from variation in ions detected with a finite angular acceptance. Measured profiles of implanted ions after correction for system resolution agree better with calculated straggling values (second moment) than do experimental values obtained by differentiating a range curve. # E. Neutron Weapons Monitors Cyclotron runs were effected to continue the exploitation of CaF₂ - Thallium doped TLD's as personnel monitors exposed to mixed neutrongamma fields. It was initially shown that when properly annealed these devices are useful as both casualty and radiation protection dosimeters. The objective is the development of a field device, using standard read-out equipment and techniques that yield both dose and the biological quality of the radiation exposure. # F. Neutron Damage On-line measurements of the degradation of commercial LED devices bombarded with a 15-MeV median energy neutron beam have been obtained. During irradiation, the light output of an LED was recorded via a fiber optic link to an external area free of radiation where a photodiode amplifier viewed the fiber optic signal. The data for each LED can be described by one primary damage function and the amount of damage is rather strongly dependent on the As/P ratio for a specific type of LED. A selected set of commercial LED devices was irradiated with 15-MeV median energy neutrons at liquid nitrogen, dry ice and room temperature. A marked difference in degradation of light output was noted as a function of temperature for the same neutron flux. A set of commercial LED devices previously selected by Deep Level Transient Spectroscopy (DLTS) to have similar pre-irradiation characteristics have been irradiated by a 14-MeV neutron beam. Attempts to correlate pre-irradiation characteristics with post-irradiation (damage) electron trapping action are underway. So far, no such correlation has been found; however, it is hoped that increased sensitivity in DLTS measurements may give results. # G. Advanced Microdosimetry As indicated under the Neutron Spectrometer Section of this report, the recently discovered light-ion flux (LIF) associated with collimated neutron beams can influence the results obtained in the Advanced Micro- dosimetry Program. Accordingly, some time was spent studying the LIF under this work unit. The discovery of the LIF and the techniques employed to quantify it have suggested the application of advanced microdosimetric methods to the area of plasma physics diagnostics. Code 6740 has been using the NRL Cyclotron to evaluate various existing diagnostic techniques to determine beam energy. Such techniques will be needed in the planned accelerator development proposed by this group. The techniques employed, activation and track detection, require lengthy study before being able to give an estimate of beam energy. If the scheme proposed as an outgrowth of the LIF study proves successful, then a value of the beam energy should be available within a few minutes from the start of the measurement. Such a rapid feedback of information should prove very useful in accelerator development. special cyclotron target to evaluate the LIF-related approach to beamenergy determination has been designed and ordered. During this reporting period the stainless-steel Rossi counter and some associated equipment were received, and preparatory work has begun using this novel instrument. A tantalum Rossi counter was also ordered during this reporting period, and it is scheduled to be delivered near the end of Calendar Year 1979. Progress has been made during this reporting period in developing Systems computer software and hardware for acquiring and analyzing the Rossicounter data. The implementation of the needed live-time correction feature on the Systems computer awaits final check out. ### H. Neutron Effects A number of cyclotron runs were taken to obtain neutron spectra. These used deuteron beams to produce intense neutron fluxes and proton beams to investigate the capabilities of producing a tailored neutron spectrum. These runs demonstrated our capabilities to produce either large fluxes of neutrons, such as needed for damage studies, or to tailor spectra to simulate neutron weapon threats. A model for use in semi-empirical calculation of nuclear cross sections was further developed and used to calculate excitation functions of interest to various cyclotron users. The computer code for doing the calculations was modified to examine alpha-particle production in semi-conductor devices. It was concluded that one cannot reduce the alpha particle production by large amounts by changing the material of the semiconductor (Si, GaAs). Some of these results are to be presented at the International Conference on Nuclear Cross Sections for Technology, Knoxville, Tennessee, 22-26 October 1979. ## I. Data Acquisition System During the year the data acquisition system was basically completed. It was used extensively in a number of experiments. The most use involved acquisition, display and printout of singles spectra, either particle-spectra, or gamma-ray spectra from various radioactive materials. The coincidence and time-of-flight modes were also used extensively. A variety of experiments used the magnetic tape writing and playback facilities. The ability to measure dead time on-line for each of the six ADC's was added. The scaler interface to the computer was basically designed and implemented. However, due to some incompatability between the SEL computer and the Canberra data buffer, a modification is required. ### J. Heavy Ion Acceleration Some computer runs, using the program DIAL, have been made for the heavy ions $^{14}\text{N}^{4+}$, $^{14}\text{N}^{5+}$, and $^{20}\text{Ne}^{6+}$. For calculations under the present running conditions (trim coils 1 and 3 = 0, and no harmonic coils available), the RMS field errors are quite large, though they decrease with increasing ion energy. Possibly the isochronous fields for a 100.5 MeV $^{14}\text{N}^{5+}$, and a 126.4 MeV $^{20}\text{Ne}^{6+}$ could be obtained under present conditions. With optimum running conditions (maximum of all trim coils equals 800 amps and harmonic coils working) there should be no trouble in obtaining the isochronous fields needed for obtaining the beams. #### K. Other Users Several bombardments were carried out for the production of medical radioisotopes for a program conducted by Dr. R. Kessler of the National Institutes of Health. Beam time was provided to code 6740 to evaluate methods of determining proton beam energy. ### V. Accounting Estimates made at the beginning of fiscal year 1979 were for a total beam time of 2024 hours in support of the various programs. The total budget required to support this beam time was estimated to be \$273,200. The actual beam time use during this fiscal year was 1690 hours which represents a cost transfer of \$228,150. The job order status report through September 30 showed total costs of \$249,300. The difference of \$21,150 represents a cost overrun in the operation of the cost center. Although the MANTA program was terminated on June 30 and was no longer providing income to the cost center, other programs increased in activity and cyclotron use did not drop by a large amount (see Table 3). Cyclotron usage was 17 percent under the predicted usage, mostly because of the termination of the MANTA program; however, cyclotron costs were 9 percent under predicted costs. Table 5 shows a list of purchases required for Cyclotron Facility operation. The table is self explanatory. # VI. Conclusion The NRL Cyclotron Facility continues to operate effectively as a cost center. Costs are reasonably close to matching income and, except for the termination of the MANTA program, the use of the facility is not far from that which was predicted at the start of the fiscal year. Report Assembled by R. Bondelid Contributors: R. Allas L. August L. Beach C. Davisson G. Miller E. Petersen P. Shapiro TABLE I BEAM TIME SUMMARY BY PROGRAM AND MONTH CYCLOTRUM APPLICATIONS GRANCH SUMMARY OF HEAM FIRE FY-79 SEPTEMBER 40, 1479 PPIJGHAM HINTH HEAM TIME 41 6651 CUTAGE 158.6 HUURS 113.1 HUURS 128.6 HUURS 129.7 HUURS 109.3 HUURS 109.3 HUURS 120.1 HUURS 95.9 HUURS 56.1 HUURS 9.4 MUTAS 10.5 HUDAS 10.3 HUDAS 1.9 HUDAS 2.5 HUDAS 25.3 HUDAS 25.3 HUDAS DETPHEN NOVEMBER DECEMBER 71411 15cm9 17361 17510 14762 1475n 16714 16947 7444 MANTA 66H11-23A JANJARY FEHRUARY MARCH APRIL MAY JIME SUBTUTAL 1022,3 HOHES F 1 3MU14 87.4 HUUKS 6.0 HUHS 27.0 HUHS 5.5 HUHS 15.5 HUHS 21.6 HUHS 36.1 HUHS 2.5 HUHS 30.7 HUHS #10 1445 2045 2017 4074 3345 0.0 HUIRS 3.0 HUIRS 9.0 HUIRS 0.5 HUIRS 7.4 HUIRS 0.0 HUIRS 0.0 HUIRS 0.0 HUIRS KADIATION INTER. 66401-57 JANHARY FEBRUARY MARCH APHIL MAY JUNE JULY SEPTEMBER \$ 144.9 HUUHS 20.9 HUHRS SUBTUTAL. 14564 NOVEMHER DECEMBER MARCH JUNE JULY 5.0 HOURS 14.5 HOURS 10.0 HOURS 1.5 HOURS 34.3 HOURS 66.8 HOURS 710 1956 1350 203 4631 4631 0.0 HOURS 0.0 HOURS 0.0 HOURS 0.0 HOURS 2.5 HOURS 3.3 HOURS NEUTHON SPECTRUM. 66H01-79 AUGUST SUBTUTAL 133.1 HOURS H + HE [N METALS bortol-H3 UCTUBER SEPTEMBER H.O HOURS 1089 U.O HUUMS SUBTOTAL 0.0 HUURS 0.5 HOURS 4.2 HOURS 4.3 HOURS 43.7 HOURS 12.7 HOURS 31.1 HOURS HCTOBER NOVEMBER PECEMBER FEBRUARY JULY 68 311 567 581 5832 1715 4199 MEAPONS MONITORS 0.0 HUURS 0.0 HOURS 0.0 HOURS 0.5 HOURS 1.8 HOURS 2.5 HOURS AUGUST SEPTEMHER 13073 1.0 HUURS 16.7 HOURS 12.2 HOURS 30.1 HOURS 32.0 HOURS 7.9 HOURS 17.3 HOURS 20.7 HOURS 135 2257 14064 4327 4327 23395 2226 0.0
HOURS 0.0 HOURS 0.0 HOURS 0.0 HOURS 0.0 HOURS 0.0 HOURS 1.0 HOURS OCTOBER DECEMBER JANUARY NEUTRON DAMAGE テキネステるるでも MARCH MAY JUNF JULY AUGUST SEPTEMBER SUBTUTAL 154.7 HUURS 20887 1.0 HOHKS 7.0 HOURS 10.5 HOURS 31.4 HOURS U.5 HUIRS JUNE JULY AUGUST ADVANCES MICHOUNS. 945 1416 SUBTUTAL 44.9 HOURS 5.0 HOURS 5000 1.0 HOURS 4.5 HOURS 27.7 HOURS 135 608 5740 NEUTHIN EFFECTS NUVEMBER 0.0 HOURS 0.0 HOURS 0.0 HOURS 65411-UA 4483 SUBTULAL 33.2 HUUHS U.U HOURS SEPTEMBER 17.0 HUURS BED MODRES 1620 OTHER USERS 4.6 MOURS HOURS AUGUS! SEPTEMAEN 621 SUHTUTAL IV.A HULINS 2640 Y.E HULLES INVIOR COURS TUTAL 1256104 TABLE II BEAM TIME SUMMARY BY PROGRAM AND PARTICLE CYCLOTRON APPLICATIONS PRANCH SUMMARY OF BEAM TIME FY-79 SEPTEMBER 30, 1979 ENERGY HANGE-FFY HEAM IIME PARTICLE PRUGRAM 35 35 1022.3 HUURS MANTA 66H01-23A DEUTERUN 17.0 HUURS 97.4 HOURS 26.0 HOURS 4.0 HOURS 40 35 70 PHUTON DEUTERON HELIUM-3 ALPHA RADIATION INTER. 144.4 HOURS SUBTOTAL 42 35 PROTON DEUTERON 40.6 HOURS 92.5 HOURS NEUTRON SPECTRUM. 66H01-79 SUBTUIAL 133.1 HUHRS 15.0 HOURS 40 36 H + HE IN METALS 10 36 PHOTON 23.0 HOURS SUSTOTAL 36.6 HUURS 21.2 HOURS 40.5 HOURS PRUTON DEUTERUN 3 WEAPONS MONTIUMS 98.3 HOURS SUBTOTAL 35 22 154.7 HUHRS NEUTHON DAMAGE DEUTERUN 35 48.9 HUURS 35 ADVANCED MICHIDIS. DEUTERUN 27.7 HOURS PRUTON 18 NEUTHUN EFFECTS 33.2 HOURS SUBJUTAL 12.0 HOURS 15 20 PRUTON 1.8 HOURS OTHER USERS DELITERON 10 SUBTOTAL 19.6 HUUKS PROM COTY PARTIEND TO DOG TOTAL 1690.0 POURS TABLE III BEAM TIME TOTALS BY PROGRAM, MONTH AND PARTICLE | | BEAM ON TAKET TUTAL LIFE COST HITTAGE SCHEDULED TIME & HA | 195.0 10045 1052.3 HELIAS 1 134011 67.0 HOURS 1100.7 HOURS 175.0 HOURS 155.1 H | HUINS 19.0 HUINS & 2046 9.8 HUUNS 29.4 HUUNS HUINS 1090.4 HUUNS | UNITAGE SCHEDULES TIME X IIN | 10.5 to 10.2 t | EAGY MANGE-MEN HOTAGE SCHEMILFO TIME ? HA | 10 35 112-0 minis 1550-n 11045 40.4
10 35 112-0 minis 1550-n 111045 42.6
22 10-1 minis 75.0 minus 40.6
36 70 1400-5 75.3 | |---|---|--|---|------------------------------|--|---|---| | | TUTAL 11ME | TOURS 188-4 HOUSS 1 HOURS HO | HUINS 19.0 HUINS & HUINS & | SCHEDULED 11mf X | HILLIANS OF THE PROPERTY TH | 444GF-4F. 4 | 4.00¢ | | ¥ | PROGRAM START OF THE SE | TALLA TOTAL INTERACTION CONTRACTION OF THOUSES IN THE THE TALLA CONTRACTION OF THOUSES INTERACTION OF THOUSES INTERACTION OF THOUSES INTERACTION OF THOUSES INTERACTION OF THOUSES INTERACTION OF THOUSES INTERACTION OF THE THE THOUSES INTERACTION OF THE THEORY THE THEORY OF THEO | H0048 | AUNTH BEAN TIME UN | 0.C. 1018 x | PARTICLE NEAT LINE ENEMIN | PROTUN 148.9 MILLING POLICES 10 PELLILIA 1 PAGE 1 MILLING 10 22 AL PRIA 1 MILLING 25 AL PRIA 1 MILLING 36 36 | This page is best quality practicative ... Nory pagescent by Dug TABLE IV BEAM TIME SUMMARY TO SHOW CYCLOTRON PERFORMANCE CYCLOTRON APPLICATIONS BRANCH SUMMARY OF BEAM TIME FY-79 SEPTEMBER 30, 1979 | CYCLOTRON OPERATIVE | HOURS | HOURS | |--|--|--------| | CYCLOTRON START-UP
BEAM ON TARGET | 339.6
1350.4 | | | TOTAL BEAM-ON TIME | | 1690.0 | | UNSCHEDULED OUTAGE | | | | 1 ION SOURCE 2 VACUUM SYSTEM 3 DEMINERALIZED MATER 4 POWER SUPPLIES 5 R. F. SYSTEM 6 ELECTRICAL COMPONENTS 7 MECHANICAL COMPONENTS 8 EXPERIMENTERS EQUIPME 9 RADIOLOGICAL SAFETY | 13.2
6.6
1.7
64.5
32.0
12.9
12.9 | | | TOTAL OUTAGE | 140.4 | | | TOTAL SCHEDULED TIME | | 1826.7 | | PERCENT BEAM AVAILABLE (ITEM 8 INCLUDED IN BEAM | -ON TIME) | 92.5 | | TOTAL HOURS AVAILABLE TO | DATE | 8760.0 | | POSSIBLE SCHEDULED HOURS (2-SHIFTS 6-DAYS PER WEE | K) | 4864.0 | | UTILIZATION FACTOR, PERC | ENT | 37.6 | THIS PAGE IS BEST QUALITY PRACTICANS. THOM COPY PASSISHED TO DDC TABLE V A LISTING OF PURCHASES REQUIRED FOR CYCLOTRON FACILITY OPERATION | PUNCHASES | |--| | 3 | | SUMMANY | | HRANCH
879 | | ATTUMS | | APPL 1C | | CYCLUTED APPLICATIONS SRANCH
Fitte Streets to total | | يات | | COMMUNES AME, PAUGHAM OPEMATIONS | HONIN | IH ALL | PAILE | • | CATEGURY A ALL | | | |
--|------------|--|----------|---|--|-------------|---|---| | 7941 | CUSI | PRUGFAM | Ξ. | | n(.v.lh | CAND | 8108 vC. | CATEGORY A | | IN KETPURCH | 1632 | SZ CPEMAT | TICNS | | UC 1 ONE K
UC 1 ABE K | - ∧ | * * * * * * * * * * * * * * * * * * * | DATA STATES | | | | | 520 | | CC 1086 K | wa (gr | ~
~
* * | THE STREET | | MARKE FILTE | | | 520 | | COTOS OF THE PARTY | ٥٢ | *
* | PATETALS
UNIA SYSTER | | | - |
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00
\$0.00 | - | | THE STATE OF S | . | 57. | JUN SUNDECE | | ANDUN TANGOTAL SCOTO | 44 | 02 CPR8A | == | | MOVE WALE | -= | :
 | 1 | | Section Sectio | • | | | | NOVE BEEN | 75 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 2 | | 3 | 2 | 2617 | = | | NCVENBER
OFTENBER | ₹. | ~ | ٠. | | Cadesinger Affersexation | - | | == | | VECENTE | - | a d | 1 () () () () () () () () () (| | CHATCHOOF ERFERENCE | 31 | | 25.5 | | FEBRUARY | <u> </u> | \$\\
\$\\
\$\\
\$\\ | - | | CLESS HARMSDANE MCLES | •• | 00
CPRR | _ | | FERRITAR | ~; | 900 | 18167 1816
18167 1816
18167 1816 | | ALJAINUA FUIL | • | | | | FEBRUARY | ~ | | SYSTEM | | | •~ | | | | T | 27 | | TOTAL SUPPLIES | | CAMERA REPAIR | , · | 255 CPERA | | | ت | . Z | -E1 | 129 | | VACUUM AEPAIN AIT | | | \equiv | | | ₹,5 | * * * * * * * * * * * * * * * * * * * | VALUES DISTRICTS | | CONTANTON TOORS | . | | == | | ĭ | - | 30 | | | | | • | SYNC | | 724 | ~ PA | - 4
- 0
- 0
- 0
- 0
- 0
- 0
- 0
- 0
- 0
- 0 | MATERIALS | | CARREDGE FESTSENTION | ••• | AT JOU | | | 11.04 | E 3 | - C | PUMER SUPPLIES | | | | 307 CPER | == | | 3.44 | 2 | 15. | - | | LPPER PAYER FOR READER | · •••• | 2000 | 500 | | | \ 2 | | 104 SOIKE | | | A | _ | 250 | | Avers 1 | \$: | # 00 00 00 00 00 00 00 00 00 00 00 00 00 | MATER ALS | | のほとして一つ | • | | | | AUGUST | 25 | 535 | "3 | | おして こうない はいかし はい こうしゅう こうしゅう こうしゅう はいかし はいかし はいかし はいかし はいかし はいかい こうしゅう こうしゃ こうしゃ こうしゃ こうしゃ こうしゃ こうしゃ こうしゃ こうし | | _ | - | | A:16:181 | *** | V.V. | 55 | | 10 2 - 10 2 3 3 4 5 5 5 7 6 7 6 7 6 7 6 7 6 7 6 7 6 7 6 7 | | 440 UPERA
528 UPERA | 11045 | | A16051 | \$5.
80. | ~ ~
000
~ ~ | 10% SOUNCE | | 74101 | 46 s 26599 | 66 | | | | | | | - 1 CARE LO DEUX QUALITA FRANCISACIA 15